HALL-A Upgrade - Introduction - MAD spectrometer - Background simulation - Detector system - Infrastructure - Physics examples - Summary PAC on 12 GeV January 17-22, 2003 > Kees de Jager JEFFERSON LABORATORY ### Introduction - Initial design of Hall A upgrade focused on - Nucleon structure functions in valence region $(x \ge 0.5)$ $$A_1, g_2, F_2^n/F_2^p, ...$$ - Leading to general requirements - ✓ High luminosity (≥ 10³⁸ cm⁻² s⁻¹) - ✓ Large acceptance in momentum and angle - ✓ Medium resolution ($\delta p/p \approx 10^{-3}$) - ✓ Intermediate excitation ($p_{max} \approx 6-7 \text{ GeV/c}$) - Suitable candidate combined-function warm-bore SC magnets ### Kinematic Coverage ### Design of MAD - Configuration to be optimized - \checkmark nested (cos θ ,cos 2θ) coils - √ warm bore and yoke with 120 cm ID - · Resulted in 3 T dipole with 4.5 T quadrupole gradient - · Elliptical shape of yoke for closer approach to beam line #### MAD conductor critical current and coil load lines ### Mechanical Elements ### MAD Infrastructure - Background simulation (see later) require no target-detector line-of-sight - ✓ Increase deflection in second magnet from 10° to 22° - Peak field in bore -1 to 4 T in coils -2 to 5 T, acceptable forces - Very stable cryogenics with - ✓ a critical temperature ≥ 7 K - \checkmark α between 0.15 and 0.72, implying quench delayed until LHe evaporated - Stored energy 15 and 25 MJ - Four independent power supplies - Total weight 2 * 250 (magnet) + 500 (shield house) ton ≈ 1000 ton - Support requires angular and radial motion - ✓ no pivot mount (autocollimated laser for alignment) - ✓ 90° steerable wheels - Three vacuum systems - ✓ cryosystem - ✓ spectrometer helium bag - √ gas Cerenkov # **Optics Simulation** #### Ingredients: - TOSCA produced field maps - SNAKE for particle transport - Fit transfer functions #### Results shown for three cases - No measurement error: understanding of optics with 200 μ m beam spot - Standard errors: $\sigma_x = \sigma_y = 100 \ \mu m$ and $\sigma_\theta = \sigma_\phi = 0.5 \ mrad$ - 0.5 * standard errors MCEEP and SIMC available for experiment simulation ### Predicted Optical Performance ## MAD Performance Summary 35° <-> (linear interpolation) <-> 12° Spectrometer angle acceptance resolution(σ) acceptance Angular 28 msr 6 msr horizontal + 35 mrad + 23 mrad 1.0 mrad vertical + 198 mrad 2.0 mrad + 68 mrad Momentum + 15 % 0.1 % ± 6 cm @ 90° Target coordinate 0.26 cm #### Ingredients - EM interactions + Mott - SNAKE field maps - MAD configuration with - Target 15 cm LH2 with 180 μ m thick Al window - Scattering chamber with 0.5 mm thick Al window - 2 m air - 100 μm plastic window - 5 m He #### Conclusions - Increase deflection by second magnet to 22° to avoid line-of-sight - Place collimators at - target chamber, entrance of MAD1 and centre of MAD2 - At 25° with 50 μA on 15 cm LH2 100 MHz photons with 0.7 MeV average energy # Basic Detector Package #### Detector introduction ### MAD Single Rates (KHz) $E_{i} = 11 \text{ GeV}$ 70 uA, 15 cm LH2 target, L=3*10³⁸ s⁻¹cm⁻² | P (GeV/c) | theta=15 degree | | | | 25 degree | | | | 35 degree | | | | |-----------|-----------------|-----|-----|-----|-----------|------|-----|-----|-----------|------|-----|-----| | | e | pi- | pi+ | p | e | pi- | pi+ | p | e | pi- | pi+ | p | | 1.5 | 1 | 780 | 830 | 360 | 500 | 290 | 300 | 290 | 0.1 | 21 | 120 | 330 | | 3 | 3 | 90 | 90 | 170 | 0.4 | 5 | 100 | 270 | 0.02 | 0.04 | 130 | 270 | | 4.5 | 4 | 9 | 70 | 170 | 0.1 | 0.03 | 30 | 280 | | | | | Main concerns High rate of low-energy photons Pion suppression ### Trigger Scintillators Three trigger planes S0, S1 and S2(V+H) √S0/S1 before/after driftchamber package 0.5 m * 2 m * 0.5 cm with 1 cm overlap √52 two orthogonal planes just before calorimeter 0.6 m * 2.5 m * 5 cm - ✓ Each plane segmented in 16 paddles, read out at both ends - Main trigger formed by S1+S2 - √ Timing determined by S2 (s < 150 ps) </p> - √ S0 to determine trigger efficiency - Discrimator set to reduce soft photon background - √50 kHz/paddle in S0 and S1, 100 Hz in S2 #### Wire Chambers - Field wires - Sense wires - Two drift chambers 1 m apart with standard MWPC in between - Drift chambers - \checkmark 0.6 m * 2.5 m 3 groups (u,v,x) each of four planes - ✓ Requiring 2 out of 4 planes yields very high efficiency - $\sqrt{75} \, \mu \text{m}$ resolution, 3 mm between sense wires - ✓ Dead time ~ 300 ns/cm/wire, negligible effect of 100 MHz soft photons - MWPC for track selection - √3 mm wire distance ### Gas Cerenkov ### EM Calorimeter - Main purpose pion rejection - 3.2 m * 1 m lead(2.2 mm)-plastic(10 mm) sandwich - Arranged in 10 cm * 100 cm strips, 22 X0 deep - Every 5 even/odd plastic strips read out on alternate sides - Energy resolution ~ 0.1 /√E - Pion suppression e/π ~100 #### **Data Acquisition** - Combination VME/NIM/CAMAC - Flash ADC's and pipeline TDC's - Upgrade HRS from Fastbus to VME ### Hadron Extension ### Particle Identification - Shorten Gas Cerenkov to 1 m - Install two aerogel Cerenkovs with ✓ n = 1.008 and 1.030 - 0.6 m * 2.5 m * 15 cm - Magnetic shield either complete box or individual PMT's - Good identification over full momentum range | Index | p _π (GeV/c) | p _K (GeV/c) | p _p (GeV/c) | |--------|------------------------|------------------------|------------------------| | 1.030 | 0.58 | 2.06 | 3.92 | | 1.008 | 1.11 | 3.93 | 7.46 | | 1.0014 | 2.61 | 9.24 | 17.6 | ### Particle Identification (cont.) ### Focal Plane Polarimeter - Double CH2 analyzer - ✓ Each 2 m * 3.5 m * 0.5 m (~% ton!) - Tracking 2.5 m * 4 m - √ 4 multilayer straw chambers - ✓ 2 cm drift cel - Use aerogel for π^+ rejection ### Overview of MAD and HRS ### Calorimeter - Calorimeter on floor successful for photon/electron detection in coincidence experiments (e,e'pγ or e,e'X) - Existing A/C calorimeter 1700 lead-glass blocks 4 * 4 * 40 cm³ - Improved version - ✓ Use PbF2 - Higher density -> better energy resolution - Higher refractive index -> lower e⁻ threshold - Enhanced UV transmission - Lower critical energy -> less e⁺e⁻ pairs - √ 1296 elements 26 * 26 * 200 mm³ #### Beam Line - Beam emittance deteriorates factor 2 (longitudinal) to 10 (transverse) - Little effect on quality of data, no need for significant modifications - Arc dipoles modified from C- to H-yoke - Energy measurement - ✓ ARC measurement requires remapping of all dipoles - ✓ EP instrument only useable up to 6 GeV - ✓ Beam polarimeters - Møller reduce dipole bend angle from 11° to 7° add quadrupole - Compton lift beam line by 8 cm # Research Program #### Experimental Requirements for MAD | No. | Exp's | Pmax | Angle | Acc(angle) | Acc(mom) | Res(mom) | Res(ang) | Luminos- | e or h? | |-----|-----------------|---------|-----------|------------|----------|----------|----------|-------------|---------| | | | (GeV/c) | (degrees) | (msr) | (%) | (%) | H, V(mr) | ity (10^37) | | | 1 | d/u (3H/3He)* | 6 | 15-30 | 15-30 | 30 | 0.3 | 1-3 | 10 | e | | 2 | A1n,g1n | 6-7 | 15-30 | 15-30 | 30 | 0.3 | 2-3 | 0.1 | e | | 3 | g2n | 6 | 15-30 | 15-30 | 30 | 0.3 | 2-3 | 0.1 | e | | 4 | A1p,g1p | 6-7 | 15-30 | 15-30 | 30 | 0.3 | 2-3 | 0.01 | e | | 5 | spin duality | 6-7 | 12-25 | 12-25 | 30 | 0.3 | 2-3 | 0.1 | e | | 6 | g1 at high E | 6-7 | 12 | 12 | 30 | 0.3 | 1-3 | 0.1 | e | | 7 | DIS-Parity | 6-7 | 12-15 | 12-15 | 30 | 0.3 | 1-3 | 100 | e | | 8 | semi-pi+/pi- | 6 | 15-25 | 15-25 | 30 | 0.3 | 2-3 | 5 | e | | 9 | d_bar/u_bar | 6 | 15-25 | 15-25 | 30 | 0.3 | 2-3 | 40 | e | | 10 | delta_u, d, s | 6 | 15-25 | 15-25 | 30 | 0.3 | 2-3 | 0.1 | e | | 11 | transversity | 6 | 15-38 | 15-30 | 30 | 0.3 | 2-3 | 0.1 | e | | 12 | pi struc. fun. | 3 | 15-22 | 15-25 | 30 | 0.3 | 2-3 | 0.1 | e | | 13 | charm | 6-7 | 12-15 | 12-15 | 30 | 0.3 | 1-3 | 40 | e | | 14 | hadronization | 6 | 12-30 | 12-30 | 30 | 0.3 | 2-3 | 40 | e | | 15 | x>1 | 7 | 12-60 | 12-30 | 30 | 0.2 | 1-3 | 40 | e | | 16 | Gen | 6 | 15-20 | 15-20 | 30 | 0.3 | 2-3 | 0.1 | e | | 17 | Gep/Gmp | 7-8* | 15-35 | 15-30 | 30 | 0.3 | 2-3 | 40 | p, FPP | | 16 | CT(e,e'p) | 7-8* | 15-35 | 15-30 | 30 | 0.3 | 2-3 | 40 | р | | 17 | CT with FPP | 7 | 15-40 | 15-30 | 30 | 0.3 | 2-3 | 10 | p, FPP | | 18 | CT in pion prod | 6 | 12-30 | 12-30 | 30 | 0.3 | 2-3 | 20 | pi | | 19 | pi+- photoprod | 6 | 12-30 | 12-30 | 30 | 0.3 | 2-3 | 20 | pi | | 20 | pi0 photoprod | 7 | 12-90 | 12-30 | 30 | 0.3 | 2-3 | 20 | p, FPP | | 21 | KLambda | 6 | 12-90 | 12-30 | 30 | 0.3 | 2-3 | 20 | р | | 22 | gamma-d | 4 | 20-40 | 20-30 | 30 | 0.3 | 2-3 | 20 | p, FPP | ### Neutron (Proton) Spin Structure A1 # Neutron (Proton) Spin Structure g2 # Few-Body Systems ### Summary - MAD design has met all specifications Large acceptance - √ angle 30 msr - ✓ momentum 30 % Medium resolution - ✓ angle few mrad - ✓ momentum 10⁻³ - MAD with HRS and ECAL provides versatile and powerful instrumentation for large variety of experiments